Espirito Santo Shelf Assessment Unit 60340101 Espirito Santo Shelf Assessment Unit 60340101 ■ Espirito Santo Geologic Province 6034 **USGS PROVINCE:** Espirito Santo Basin (6034) **GEOLOGIST:** C.J. Schenk **TOTAL PETROLEUM SYSTEM:** Cretaceous Composite (603401) **ASSESSMENT UNIT:** Espirito Santo Shelf (60340101) **DESCRIPTION:** This assessment unit is defined by fluvial, deltaic, and canyon-fill turbidite sandstones that occur in the narrow shelf area and immediately seaward of the shelf in the Espirito Santo Basin. The assessment unit extends from the Aptian hingeline in the west to the shelf break in the east, and from the Vitorio Arch in the south to the north where the basin narrows due to the Abrolhos Volcanic Complex. **SOURCE ROCKS:** Main source rocks are synrift Barremian Cricare shales with TOC values greater than 5 percent; another potential source is Mariricu mudstone of Alagoas (Aptian) age with TOC values as high as 4 percent. **MATURATION:** Maturation of Barremian shales and Alagoas shales is interpreted to have occurred in mid-Tertiary time based on temperatures and thickness of rock units from seismic lines. **MIGRATION:** Migration was largely vertical from Barremian shales in rift-related structures up faults into fluvial-deltaic sandstones and canyon-fill turbidite sandstones. The turbidites are in close proximity to the source due to downcutting of the canyons. **RESERVOIR ROCKS:** Major reservoirs include fluvial-deltaic sandstones of Aptian-Albian age with porosity as much as 25 percent and permeabilities as high as 1000 mD, Upper Cretaceous-Tertiary turbidite reservoirs, and minor Albian shelf carbonates. **TRAPS AND SEALS:** Traps are mainly related to rift-related extensional structures and to Alagoas fluvial-deltaic sands sealed by salt. Traps in canyon-fill turbidites are mainly stratigraphic. Seals in the transitional reservoirs are related to the presence of Alagoas salt, and seals in the turbidites are intraformational mudstones. #### **REFERENCES:** - Cainelli, C., and Mohriak, W.U., 1998, Geology of Atlantic eastern Brazilian basins; Brazilian Geology Part 2: 1998 American Association of Petroleum Geologists International Conference and Exhibition, Short Course, Rio de Janeiro, chapter paginated. - Chang, H.K., Kowsmann, R.O., Figueiredo, A.M.F., and Bender, A.A., 1992, Tectonics and stratigraphy of the East Brazil Rift System–an overview: Tectonophysics, v. 213, p. 97-138. - Estrella, G., Mello, M.R., Gaglianone, P.C., Azevedo, R.L.M., Tsubone, K., Rossetti, E., Concha, J., and Bruning, I.M.R.A., 1984, The Espirito Santo Basin (Brazil) source rock characterization and petroleum habitat, *in* Desmaison, G., and Murris, R.J., eds., Petroleum Geochemistry and Basin Evaluation: American Association of Petroleum Geologists Memoir 51, p. 253-271. ### Espirito Santo Shelf Assessment Unit - 60340101 **EXPLANATION** - Hydrography - Shoreline 6034 — Geologic province code and boundary - --- Country boundary - Gas field centerpoint • Oil field centerpoint Assessment unit code and boundary Projection: Robinson. Central meridian: 0 ## SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 11/17/99 | | | | | | | | | | |---|--|-------------|-----------------|-----------------|-------------|--------------------------|--|--|--|--| | Assessment Geologist: C.J. Schenk | | | | | | | | | | | | Region: Central and South America | | | | | | 6 | | | | | | Province: | | | | | | 6034 | | | | | | Priority or Boutique Boutique | | | | | | | | | | | | Total Petroleum System: | Cretaceous Composite | | | | Number: | 603401 | | | | | | Assessment Unit: | Espirito Santo Shelf | | | | Number: | 60340101 | | | | | | * Notes from Assessor | MMS growth function. | CHARACTERISTICS OF ASSESSMENT UNIT | | | | | | | | | | | | Oil (<20,000 cfg/bo overall) o | <u>r</u> Gas (<u>></u> 20,000 cfg/bo ov | erall): | Oil | | | | | | | | | What is the minimum field size (the smallest field that has pot | | | | | | | | | | | | Number of discovered fields e | xceedina minimum size: | | Oil: | 21 | Gas: | 1 | | | | | | | X Frontier (1- | | | ypothetical | | | | | | | | | , | | | • • | | | | | | | | Median size (grown) of discov | | | | | | | | | | | | | | 9 | 2nd 3rd | 2.2 | 3rd 3rd | 1.5 | | | | | | Median size (grown) of discov | | | | | | | | | | | | | 1st 3rd_ | | 2nd 3rd | | 3rd 3rd | | | | | | | Assessment-Unit Probabiliti Attribute | | | | | of occurren | <u>ce (0-1.0)</u>
1.0 | | | | | | 1. CHARGE: Adequate petroleum charge for an undiscovered field ≥ minimum size | | | | | | | | | | | | ROCKS: Adequate reservoirs, traps, and seals for an undiscovered field ≥ minimum size TIMING OF GEOLOGIC EVENTS: Favorable timing for an undiscovered field ≥ minimum size | | | | | | | | | | | | 3. HIVING OF GEOLOGIC EV | EN13: Favorable ullilling | ioi an uni | iscovered field | ı <u>≥</u> шшшш | um size | 1.0 | | | | | | Assessment-Unit GEOLOGIC | C Probability (Product of | 1, 2, and | 3): | | 1.0 | | | | | | | 4. ACCESSIBILITY: Adequa | te location to allow explora | ation for a | n undiscovere | d field | | | | | | | | > minimum size | | | 1.0 | | | | | | | | | <u> </u> | UNDISCOVE | ERED FIE | LDS | | | | | | | | | Number of Undiscovered Fig | elds: How many undiscov
(uncertainty of fix | | | | ım size?: | | | | | | | Oil fields: | min no (>0) | 3 | median no. | 20 | max no. | 45 | | | | | | Gas fields: | ` ′ – | | median no. | | max no. | 10 | | | | | | | _ | | | | | | | | | | | Size of Undiscovered Fields | : What are the anticipated (variations in the size | | | | s?: | | | | | | | Oil in oil fields (mmbo) | min. size | 1 | median size | 2 | max. size | 20 | | | | | | Gas in gas fields (bcfg):min. size median size | | | | | | | | | | | | J | | | | | max. size | | | | | | #### Assessment Unit (name, no.) Espirito Santo Shelf, 60340101 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (directainty of the | oa bat annanown v | araco, | | |---------------------------------------|-------------------|---------------|---------| | Oil Fields: | minimum | median | maximum | | Gas/oil ratio (cfg/bo) | 600 | 1200 | 1800 | | NGL/gas ratio (bngl/mmcfg) | 10 | 20 | 30 | | Gas fields: | minimum | median | maximum | | Liquids/gas ratio (bngl/mmcfg) | | | | | Oil/gas ratio (bo/mmcfg) | | | - | | Olinguo ratio (bo/minorg) | | · | | | | | | | | SELECTED ANCILLARY DA | TA FOR UNDISC | OVERED FIELDS | | | (variations in the prope | | | | | Oil Fields: | minimum | median | maximum | | API gravity (degrees) | 15 | 30 | 45 | | Sulfur content of oil (%) | | | | | Drilling Depth (m) | 1000 | 2000 | 3500 | | Depth (m) of water (if applicable) | 0 | 10 | 20 | | 2 op in (in) or mater (in approache) | | | | | | | | | | Gas Fields: | minimum | median | maximum | | Inert gas content (%) | | | | | CO ₂ content (%) | | | · | | Hydrogen-sulfide content (%) | | | | | Drilling Depth (m) | | | | | Depth (m) of water (if applicable) | | | | | Doptif (iii) of water (ii applicable) | | | | #### Assessment Unit (name, no.) Espirito Santo Shelf, 60340101 ## ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. Brazil repre | sents <u>100</u> areal | % of the total assessn | nent unit | |---|------------------------|------------------------|-----------| | Oil in Oil Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 100
40 | | | Gas in Gas Fields: | minimum | median | maximum | | Richness factor (unitless multiplier): | | | | # **Espirito Santo Shelf, AU 60340101 Undiscovered Field-Size Distribution** **OIL-FIELD SIZE (MMBO)**